2016 IOWA AUGUST ROADSIDE SURVEY Prepared by: Todd Bogenschutz Upland Wildlife Research Biologist Mark McInroy Upland Wildlife Research Technician Lile Fox Administrative Assistant lowa Department of Natural Resources Chuck Gipp, Director September 2016 ### 2016 IOWA UPLAND WILDLIFE POPULATIONS This report is a summary of the 2016 Iowa August roadside survey. The survey is conducted each year by Iowa DNR Enforcement and Wildlife Bureau personnel throughout the state of Iowa during the first half of August. Individuals involved in this survey should be credited for their efforts to collect these data during the early-morning hours. This survey is partially funded by the Pittman-Robertson Act, Federal Aid in Wildlife Restoration Program, Project Number W-115-R. The August roadside survey generates data from approximately 215, 30-mile routes on ring-necked pheasants, bobwhite quail, gray partridge, cottontail rabbits, and white-tailed jackrabbits. Counts conducted on cool mornings when the sun is shining, with heavy dew, and no wind yield the most consistent results. Comparisons between 2015 and 2016 are based on routes that are directly comparable between years (routes with no alterations and routes started with good dew), however long-term trends are based on all routes completed. The two factors that determine the abundance and distribution of upland game populations in Iowa are **weather** and **habitat.** ### **ROADSIDE SUMMARY** Statewide, Iowa saw average winter and spring weather conditions in 2016. In past years with "average" weather Iowa's pheasant counts have remained essentially stable, small increases in some years and small decreases in other years. This year's survey reports pheasant numbers are unchanged from last year (21 birds/route verses 24 birds/route), falling in line with other years with "average" weather. Pheasant hunters reported very good success last year and with similar bird numbers hunters should enjoy good success this coming fall. Bobwhite quail and Hungarian partridge trends were also unchanged compared to last year, with quail showing a slight upward trend and partridge a slight downward trend. This fall could be the best quail hunting Iowa hunters have seen in almost 30 years. Cottontail rabbits remain abundant across most of Iowa. ### 2015-16 IOWA WEATHER SUMMARY Iowa pheasant numbers increase with mild winters (less than 19 inches snowfall) and warm, dry springs (less than 6 inches rainfall) and decline with snowy winters (30+ inches snowfall) and cold, wet springs (8+ inches rainfall) and remain generally stable with average weather conditions, winters with 20–30 inches of snow and springs with 6–8 inches of rainfall. Iowa experienced 5 catastrophic weather years from 2007 to 2011 with severe winters, 30+ inches of snow, and springs with over 8 inches of rainfall. In the 50+ years of standardized roadside counts, Iowa has never seen five consecutive years of this severity (Figure 3). Iowa upland game populations have slowly been recovering from this catastrophic pattern since 2013. | Table 1 | Iowa 2015-16 weather summary. | | |-----------|------------------------------------|---| | I GOIO I. | iowa zo io io woadioi caiiiilai y. | • | | | Survey Regions | | | | | | | | | | |--|----------------|-------------|-------------|------------|-----------|-------------|--------------------|-------------|-------------|---------------------| | Weather Variables | NW | NC | NE | WC | С | EC | SW | SC | SE | STATE | | Winter Weather* | | | | | | | | | | | | Total Snowfall (inch) | 47 | 37 | 29 | 32 | 25 | 12 | 16 | 15 | 12 | 25.0 | | Departure** | 20.3 | 8.0 | 0.0 | 5.3 | -0.5 | -12.2 | -5.3 | -6.4 | -11.2 | -0.2 | | Spring Weather Total Rainfall (inch) Departure | 10.0 | 6.3
-0.6 | 5.8
-1.3 | 9.9 | 6.4 | 6.3
-0.9 | 11.9
<i>4.4</i> | 6.9
-0.7 | 6.2
-1.3 | 7.7
0.6 | | Mean Temperature (F) Departure | 54
0.4 | 53
-0.4 | 53
0.0 | 54
-1.4 | 55
0.0 | 55
-0.7 | 56
-0.9 | 56
-1.2 | 57
-0.8 | 54.8
-0.6 | ^{*} Winter weather period (1Dec.-31Mar.) and spring period (1April-31May). Regions with above normal winter snowfall or spring rainfall. ^{**} Departures calculated using thirty year NOAA average from 1961-1990. The 2015–16 winter statewide snowfall was 25 inches, right at the long term average (Table 1). However, this was a story of two different winters, with NW Iowa close to historic totals 40-60 inches and SE Iowa with well below normal snowfall (Table 1 & Figure 2). The town of Sheldon, in NW Iowa, had near record level with 72 inches of snow this past winter. Hen survival was likely below normal in NW, NC, WC, regions and part of Central region, while hen survival should have been average to above average in the SE part of Iowa (Figure 2). In mid-January Iowa experienced a wet heavy snow with rain which collapsed most native grass habitats across NW, WC, C, and parts of NC Iowa (Figure 1). This was followed by subzero temperatures which created a snow/ice layer inches thick across the northwestern half of Iowa. Iowa had one blizzard event in early February that brought up to a foot of snow to parts of western and Figure 1. Native grass habitat in central lowa before and after wet snow/ice event in mid–January 2016. northern Iowa. While not a particularly bad storm this in combination with the frozen snow layer may have reduced hen survival across this region. The spring of 2016 started on a good note with March temperatures warmer than normal. First report of pheasant broods in 2016 were 15 May about ten days earlier than normal. The warm March may have led to earlier nesting this year. Statewide April and May weather was close to "normal" trending a bit cooler and a bit wetter than the long term averages (Table 1). However, regionally the western regions and parts of the central regions saw above normal rainfall (Table 1 and Figure 2). Frequent rains in late May could of have impacted early nests. May rainfall in southwest Iowa (Atlantic) was the second highest in 130 years of state records for the location. In summary the weather of 2015–16 was a mixed bag. Conditions were much less favorable in western and central regions of Iowa and looked more normal across the eastern third of the state. Based on these data Iowa's weather forecast model suggested a stable to perhaps small increase in bird populations this fall. Figure 2. Iowa 2015–16 snowfall and rainfall summary. Normal winter snowfall is 25 inches, while normal nesting season rainfall is 7 inches (black lines). Values above normal tend to reduce upland bird populations. ### UPLAND HABITAT TRENDS IN IOWA Changes in habitat are more gradual and the influence of habitat changes on upland populations are only evident after looking at several years of surveys. Information from the USDA shows that between 1990 and 2015 Iowa has lost 2,984 mi² of potential pheasant habitat (Table 2). This habitat was a mix of small grains, hay land, and Conservation Reserve Program (CRP) acres. To put this loss in perspective, 2,984 mi² is a strip of habitat 10 miles wide** that would stretch from Omaha to Davenport. CRP has become critical for Iowa pheasant populations with the lost of small grains and hay lands to corn and soybean production. Table 2. Trends in Iowa habitat and total habitat loss from 1990 to 2015, data from USDA. | | | Small | | Total All | | | | | | | | |--------|---|---------------|-------------|-----------|--|--|--|--|--|--|--| | | Hay | Grains | CRP | Habitat | | | | | | | | | Year | Acres | Acres | Acres | Acres | | | | | | | | | 1990 | 2,000,000 | 675,000 | 1,951,061 | 4,626,061 | | | | | | | | | 1995 | 1,700,000 | 260,000 | 2,199,360 | 4,159,360 | | | | | | | | | 2000 | 1,700,000 | 198,000 | 1,598,662 | 3,496,662 | | | | | | | | | 2005 | 1,600,000 | 140,000 | 1,917,574 | 3,657,574 | | | | | | | | | 2010 | 1,200,000 | 80,000 | 1,637,130 | 2,917,130 | | | | | | | | | 2015 | 1,160,000 | 72,000 | 1,484,593 | 2,716,593 | | | | | | | | | | Acres of Habitat Lost 1990 vs 2015 -1,909,468 | | | | | | | | | | | | Square | Miles of Hab | itat Lost 199 | 0 vs 2015** | -2,984 | | | | | | | | The 2014 Farm Bill reduced the CRP program from a 32 million acre program to a 24 million acre program. Nationally USDA reports 23.9 million acres enrolled in CRP, as of June 2016, leaving only 100,000 available acres under the 24 million acre national cap. The USDA's June report on CRP shows Iowa has 1,689,015 acres enrolled, with 214,997 acres expiring in September 2017. Opportunities to enroll additional land into CRP in Iowa seem very limited at the moment. Congress will begin discussion of the 2018 Farmbill early next year and hopefully the cap on CRP acreage can be raised. The CRP is a federal USDA program, thus folks wishing to see more CRP available in Iowa should visit with their elected congressional representatives. Iowa has two special continuous CRP practices which are very beneficial to pheasants, Iowa Pheasant Recovery and Gaining Ground, SAFE (CP38) practices, that are fully enrolled with over 178,000 acres. Iowa has requests for additional CRP acres in both practices but because of the CRP cap no acres are available. Interested landowners can visit www.iowadnr.gov/habitat to find more information about CP38. The Iowa DNR was awarded a \$3 million grant from USDA to expand the states walk in hunting program, Iowa Habitat and Access Program (IHAP). IHAP sites are typically CRP on private lands where the DNR has provided incentives to manage habitat for landowners in exchange for public hunting access. Iowa DNR has enrolled over 25,000 acres in this program, for a list of IHAP sites or information on enrolling visit http://www.iowadnr.gov/ihap ### **SURVEY CONDITIONS** The August Roadside Survey yields the most consistent results when surveys are completed on mornings with heavy dew, no wind, and sunny skies. Research at Iowa State University in the 1950s showed the number of pheasants counted on mornings with medium dew averaged 43% less than when the route was run on a morning with heavy dew. Heavy dew conditions require good soil moisture in late July and early August. With abundant rainfall in July and August this year, mornings with heavy dew were common during the survey period. Staff reports about 90% of routes were started with heavy dew. However, staff reported more fog and overcast conditions during this year's survey, especially in the eastern regions. Only 55% and 59% of routes respectively in the SE and EC regions reported clears skies at the start of routes compared to 70–77% in 2015. This may have reduced bird observations along routes in these regions. ### RING-NECKED PHEASANT Statewide: This year the statewide index is 20.7 birds/route, and is statistically unchanged from the 2015 estimate of 23.9 birds/route (Table 3). This year's pheasant population index, although down slightly from 2015, is 37% above the 10 year average (Table 4, Figure 3). The NC and NE regions reported slight upward trends, while all other regions reported stable to slightly downward trends. No region reported a statistically significant trend, indicating some routes increased, while others decreased in every region. Iowa research indicates overwinter hen survival, brood survival, and nest success are the major factors influencing annual changes in pheasant numbers. Statewide, the total hens (-12%) and roosters (-1%) counted on routes this year were similar to last year with hens down more than roosters suggesting somewhat lower overwinter survival rates compared to 2015 (Table 3). Statewide data on chicks/brood (measure of chick survival) and age ratios (chicks per adult hen – measure of overall hen success) were unchanged from last year (Table 3), suggesting, from a statewide perspective, nest success and chick survival were similar to 2015. Overall, the slight decline in bird numbers this year seems mostly related to lower hen numbers (lower hen survival during winter or nesting or both) rather than reproductive effort. Over the past 53 years of standardized roadside counts, there have been 8 years with similar weather patterns (average winter snowfall followed by average spring rainfall). In those 8 similar years, roadside counts were down slightly in 5 years of those years and up slightly in 3 years. So this year's count falls right in line with other years with similar weather; when Iowa has average winter and spring weather conditions counts basically remain stable. Based on this year's statewide index of 21 birds/route Iowa pheasant hunters should harvest approximately 300,000–400,000 roosters this fall (Figure 3). In 2015 Iowa had 2.72 million acres of potential pheasant habitat, (Table 2). This is the lowest recorded level of habitat in Iowa since reliable record keeping began in 1900. It will be very hard to recover Iowa pheasant numbers any further if significant CRP or other habitat losses continue (Table 2). Northern Regions: Counts in the NW were the highest in the state at 33 birds/route, counts in the NC were unchanged, while counts in the NE increased to 11.2 birds/rte (Table 3, Figure 5). Counts in the NW are 10% above the 10 year average, while counts in the NE region are 73% above the 10 year average and the highest the region has seen since 2007 (Table 4). Only the NC region reported any significant trends; an increase in hens, indicative of good hen survival thru nesting, but a poorer nesting season with reduced chicks/brood and age ratio numbers (Table 3). The trends were generally similar in the NE region, but none were significant. Fewer hens and chicks in NW region suggest lower winter survival and nest success in that region compared to 2015. Parts of NW and NC Iowa should offer excellent pheasant hunting, particularly around public and private lands with good winter habitat. Better counts in NW came from Clay, Dickinson, Emmet, Lyon, Osceola, Palo Alto and Pocahontas counties, while Cerro Gordo, Hancock, Kossuth and Winnebago reported better numbers in the NC region (Figure 6). Central Regions: The Central region had the second highest counts of any region in the state in 2016 with 31 birds/rte (Figure 5). Total pheasant numbers in each region were similar to 2015 (Table 3) and counts in all three regions remain 40–50% above the 10 year average (Table 4). Reproductive parameters were similar or higher than 2015, especially in C region (Table 3), thus fewer overall hens drove the trends in these regions this year. More overcast conditions, especially in the EC region may have impacted counts there. The WC region reported better counts in Calhoun, Ida, and Sac. The Central region reported good bird numbers in Boone, Hamilton, Poweshiek, Story and Webster, while the EC region had fair counts in Cedar, Iowa & Johnson counties (Figure 6). Southern Regions: Similar to the central region bird numbers were essentially unchanged from 2015 (Table 3). Counts in the SC region remain 50% above the 10 year average, while counts in the SE remain close to the long term average for that region (Table 4). Staff reported fewer hens compared to 2015, but similar brood sizes and age ratio data, suggesting lower hen survival thru nesting compared to 2015. More overcast conditions, especially in the SE region may have impacted counts there. Some of the better counts in SW came from Adair and Mills counties, while SC reported fair numbers in Lucas and Wayne. The SE region reported good bird numbers in Henry, Jefferson, Keokuk, Louisa, and Washington counties (Figure 6). ### **BOBWHITE QUAIL** The last time Iowa's statewide bobwhite quail index was above this year's value of 1.61 birds/route was 1989 or 27 years ago (Table 4, Figure 4). Given modern agricultural practices and land use it is doubtful Iowa's quail index could get much higher. This is likely the best opportunity we've had to hunt quail in 27 years. Anyone who has ever had an interest in quail hunting or hasn't hunted quail recently – this would be the year to go!! The index was slightly higher than last year's index of 1.32 birds/route (Table 3, Figure 5), but the trend was not statistically significant. Most regions reported more quail along routes this year with the exception of the SE region (Table 3). Landowners and staff reported numerous calling males this spring, indicative of very good winter survival. This year's index is above both the 10 year (126%) and long term (18%) averages (Table 4, Figure 4). Iowa has 10,000+ acres of CP33 remaining, a CRP practice that provides needed quail habitat around crop fields in southern Iowa, for more information on this practice visit www.iowadnr.gov/habitat and click on the Conservation Reserve Program link under Wildlife Landowner Assistance on the left side of the page. The better quail counts in 2016 came from Adams, Appanoose, Davis, Fremont, Jefferson, Lee, Lucas, Mills, Montgomery, Page, Ringgold, Taylor, Warren, and Wayne counties (Figure 6). ### **GRAY PARTRIDGE** The 2016 gray partridge count was 2.7 birds per 30 miles, was very similar to last year's 3.3 birds/route and the slight decrease was not statistically significant, meaning some routes increased while others decreased (Table 3, Figure 4). Counts trended up in the NW, NE, WC, and EC regions, but trended down in the NC and C regions (Figure 5). This year's statewide estimate is 64% above the 10-year mean and -30% below the longmean (Table 4). Gray partridge prefer the wide open agricultural lands of the northern two-thirds of the state. The NW, NC, and NE regions reported the best densities in 2016 (Figure 5). Typically partridge recruitment is highest in Iowa when spring/summer precipitation is below normal. Better counts in 2016 came from Butler, Cherokee, Cerro Gordo, Chickasaw, Delaware, Emmet, Franklin, Grundy, Hancock, Hardin, Humboldt, O'Brien, Palo Alto, Sioux, and Wright counties. ### **COTTONTAIL RABBIT** Staff reported an average of 5.0 rabbits per route in 2016, a statistically significant decline (-27%) from 2015 (Table 3, Figure 4). Although down from last year, the cottontail index remains at the 10-year mean and – 17% below the long-term average (Table 4). Cottontail populations remain abundant in Iowa. Regionally, rabbits numbers declined in every region, except the NE where counts were similar to 2015 (Figure 5). Cottontails tend to reproduce well in years with good moisture during spring and summer, but persistent moisture can reduce survival and increase disease. Cottontail hunters can expect very good hunting across much of state with the exception of the NC and NW regions which reported lower densities. The best cottontail numbers can be found in the SC region (Figure 5 and 6). Table 3. Mean numbers of wildlife observed per 30-mile route on the August roadside survey in 2015 and 2016. Only routes run under heavy to moderate dew conditions are used for statistical comparisons. | conditions are | | | | • | NECKED PHE | ASANT | S | | | BOBWH | ITE QUAIL | GRAY P | ARTRIDGE | RABBITS | | | |---|-----|------------------------|----------------------|-----------------------------|----------------------|----------------------------|------------------------|-----------------------------|-----------------------------|----------------------|--|------------------------------|-----------------------------|------------------------------|-----------------------|--| | | | TOTAL | | HENS W/O | HENS W/ | | | CHICKS/ | AGE | TOTAL | ······································ | TOTAL | | EASTERN | WHITETAILED | | | REGION | n | PHEASANT | COCKS | BROODS | BROODS | HENS | CHICKS | BROODS | RATIO | BIRDS | COVEYS | BIRDS | COVEYS | COTTONTAIL | JACKRABBIT | | | Northwest
2016
2015
% CHG | 25 | 33.28
42.75
-22% | 2.84
3.00
-5% | 1.72
1.88
-9% | 4.44
5.25
-15% | 7.76
8.71
-11% | 24.28
32.63
-26% | 4.57
4.69
-3% | 3.47
3.57
-3% | | | 4.48
3.96
13% | 0.40
0.38
5% | 2.92
3.67
-20% | 0.00
0.08
-100% | | | Northcentral
2016
2015
% CHG | 26 | 24.73
24.12
3% | 2.73
2.20
24% | 1.35
0.80
69% | 3.08
2.76
12% | 5.88
4.68
26% | 17.58
18.36
-4% | 3.89
4.62
-16% | 2.92
3.99
-27% | | | 7.04
12.12
-42% | 0.73
1.44
-49% | 2.31
3.80
- 39% | | | | Northeast
2016
2015
% CHG | 19 | 11.16
7.35
52% | 1.11
0.82
35% | 0.21
0.24
-13% | 0.89
0.94
-5% | 2.16
1.47
47% | 8.95
5.35
67% | 4.04
4.75
-15% | 3.46
3.75
-8% | | | 5.26
3.76
40% | 0.68
0.41
66% | 4.95
4.18
18% | | | | West Central
2016
2015
% CHG | 20 | 22.15
25.68
-14% | 1.85
2.16
-14% | 0.90
1.11
-19% | 2.50
3.00
-17% | 4.60
5.21
-12% | 16.90
19.42
-13% | 4.59
5.02
-9% | 3.91
3.85
2% | 0.90
0.84
7% | 0.05
0.11
-55% | 1.75
1.32
33% | 0.20
0.11
82% | 4.35
5.21
-17% | | | | Central
2016
2015
% CHG | 31 | 30.87
36.30
-15% | 2.35
2.90
-19% | 0.90
1.30
-31% | 3.81
4.50
-15% | 5.52
7.87
-30% | 23.81
27.60
-14% | 5.34
3.91
37% | 4.54
3.19
42% | 0.06 | 0.03 | 2.39
4.17
-43% | 0.19
0.40
-53% | 4.94
6.87
-28% | 0.00
0.07
-100% | | | Eastcentral
2016
2015
% CHG | 22 | 15.36
16.68
-8% | 2.05
1.89
8% | 0.50
0.84
-40% | 1.91
1.74
10% | 3.05
3.42
-11% | 10.91
12.21
-11% | 4.38
3.81
15% | 3.76
3.19
18% | 0.41
0.32
28% | 0.05 | 1.55
1.05
48% | 0.27
0.11
145% | 5.45
7.11
-23% | | | | Southwest
2016
2015
% CHG | 17 | 7.94
10.13
-22% | 1.06
1.19
-11% | 0.41
0.56
-27% | 1.00
1.50
-33% | 1.53
2.25
-32% | 5.47
6.88
-20% | 4.78
4.43
8% | 3.40
3.35
1% | 6.18
4.31
43% | 0.29
0.25
16% | | | 3.88
5.81
-33% | | | | Southcentral
2016
2015
% CHG | 22 | 8.09
9.10
-11% | 1.64
0.95
73% | 0.50
0.19
163% | 0.86
0.86
0% | 1.73
1.95
-11% | 5.09
7.10
-28% | 4.24
3.84
10% | 3.08
3.52
-13% | 5.82
4.10
42% | 0.32
0.29
10% | | | 11.59
14.24
-19% | 0.05 | | | Southeast
2016
2015
% CHG | 20 | 22.05
28.20
-22% | 2.70
3.25
-17% | 0.60
0.95
-37% | 3.05
3.40
-10% | 4.85
5.95
-18% | 15.70
20.60
-24% | 3.9
4.64
-16% | 3.14
3.74
-16% | 2.85
3.80
-25% | 0.15
0.15
0% | | | 4.90
11.00
-55% | | | | State wide
2016
2015
% CHG | 202 | 20.69
23.90
-13% | 2.11
2.14
-1% | 0.84
0.93
-10% | 2.55
2.86
-11% | 4.35
4.96
-12% | 15.19
17.97
-15% | 4.45
4.41
1% | 3.56
3.58
-1% | 1.61
1.32
22% | 0.09
0.08
13% | 2.66
3.31
-20% | 0.29
0.36
-19% | 4.98
6.84
-27% | 0.00
0.02
-100% | | **BOLD** numbers indicate a mathematically significant change from the previous year (P < 0.10, Wilcoxen Signed Rank Test). Table 4. Historical upland wildlife numbers from the August Roadside Survey. Numbers represent the average number of animals counted on 30-mile routes^a. | | | | | | PHEA 9 | SANTS | | | | | BOBWHITE | GRAY | EASTERN | WHITETAILE | |-------------------------|--------------|---------------|-------------|--------------|--------------|--------------|-------------|------------|--------------|--------------|--------------|--------------|-------------------------|--------------| | YEAR - | NW | NC | NE | WC | C | EC | SW | SC | SE | STATE | QUAIL | | COTTONTAIL
STATEWIDE | | | | 84.7 | | 85.3 | 85.0 | | | 44.4 | SC | 12.8 | | | | | STATEWIDE | | 1962
1963 | 04.7 | 95.5
200.4 | 40.8 | 85.0 | 74.6
60.3 | 32.3 | 200.4 | | 19.8 | 65.9
52.6 | 0.62
1.12 | 1.13
0.92 | 5.2
7.9 | 0.45
0.41 | | 1964 | 99.9 | 138.0 | 40.6 | 101.6 | 54.4 | 53.9 | 92.6 | 26.3 | 18.3 | 79.4 | 1.39 | 0.92 | 7.9
7.9 | 0.53 | | 1965 | 46.0 | 67.5 | 47.8 | 64.7 | 36.2 | 43.9 | 97.6 | 44.6 | 22.8 | 49.9 | 2.21 | 0.83 | 8.1 | 0.35 | | 1966 | 43.5 | 75.3 | 57.5 | 58.4 | 49.3 | 63.9 | 144.1 | 40.7 | 17.1 | 56.6 | 2.29 | 1.30 | 10.3 | 0.35 | | 1967 | 31.0 | 56.8 | 57.2 | 42.4 | 53.2 | 58.6 | 108.3 | 38.8 | 21.1 | 49.1 | 2.10 | 0.66 | 7.5 | 0.60 | | 1968 | 38.0 | 56.0 | 56.6 | 53.5 | 52.2 | 64.3 | 127.4 | 38.7 | 19.7 | 52.7 | 2.06 | 0.68 | 7.4 | 0.28 | | 1969 | 18.8 | 44.7 | 62.5 | 42.2 | 57.6 | 57.2 | 77.9 | 44.2 | 25.2 | 45.5 | 2.60 | 0.38 | 6.3 | 0.31 | | 1970 | 39.2 | 53.0 | 59.6 | 56.1 | 87.8 | 91.7 | 129.1 | 63.8 | 40.5 | 66.2 | 2.95 | 1.66 | 4.4 | 0.15 | | 1971 | 34.6 | 45.2 | 49.0 | 66.2 | 82.6 | 104.3 | 101.6 | 49.7 | 48.4 | 62.0 | 2.64 | 1.44 | 5.4 | 0.35 | | 1972 | 37.9 | 44.6 | 61.0 | 61.4 | 73.2 | 88.6 | 112.3 | 54.3 | 25.8 | 59.6 | 2.26 | 1.92 | 5.5 | 0.30 | | 1973 | 47.0 | 56.9 | 65.4 | 66.3 | 88.7 | 103.5 | 72.4 | 54.3 | 30.2 | 65.8 | 2.54 | 1.87 | 5.8 | 0.20 | | 1974 | 46.6 | 53.2 | 52.5 | 60.5 | 40.0 | 55.9 | 90.1 | 49.6 | 16.8 | 49.7 | 2.11 | 1.82 | 4.1 | 0.07 | | 1975 | 10.5 | 28.7 | 52.3 | 34.3 | 43.2 | 64.3 | 51.0 | 45.4 | 27.4 | 38.8 | 1.98 | 1.98 | 3.2 | 0.11 | | 1976 | 14.8 | 42.2 | 68.1 | 44.8 | 54.9 | 75.4 | 61.7 | 49.2 | 28.7 | 48.2 | 2.19 | 2.14 | 6.4 | 0.11 | | 1977 | 26.9 | 44.2 | 86.7 | 56.9 | 50.8 | 78.5 | 75.1 | 44.3 | 24.4 | 51.7 | 2.69 | 4.70 | 4.3 | 0.08 | | 1978 | 36.3 | 26.1 | 68.8 | 67.8 | 50.5 | 63.2 | 76.7 | 45.5 | 30.5 | 49.7 | 1.87 | 3.73 | 6.2 | 0.14 | | 1979 | 40.1 | 29.6 | 44.8 | 49.4 | 39.2 | 39.6 | 80.9 | 51.5 | 21.8 | 42.4 | 0.66 | 5.59 | 3.6 | 0.16 | | 1980 | 51.2 | 617 | 81.2 | 98.7 | 72.2 | 63.5 | 82.1 | 68.9 | 37.2 | 67.0 | 2.05 | 8.81 | 4.2 | 0.15 | | 1981 | 66.4 | 53.5 | 83.6 | 92.9 | 57.8 | 72.9 | 97.1 | 57.8 | 35.2 | 65.9 | 2.60 | 8.08 | 7.8 | 0.31 | | 1982 | 26.7 | 27.9 | 38.9 | 55.5 | 23.1 | 20.9 | 41.6 | 47.7 | 19.3 | 32.3 | 0.79 | 4.21 | 6.4 | 0.10 | | 1983 | 9.6 | 12.8 | 21.7 | 21.6 | 13.3 | 25.3 | 42.6 | 51.1 | 27.5 | 23.7 | 1.44 | 2.65 | 6.8 | 0.05 | | 1984 | 8.8 | 11.1 | 19.2 | 22.1 | 14.4 | 24.5 | 23.8 | 38.5 | 26.4 | 20.6 | 0.66 | 4.22 | 5.6 | 0.08 | | 1985 | 21.6 | 28.0 | 36.4 | 40.0 | 32.7 | 26.0 | 59.2 | 72.6 | 42.0 | 38.9 | 1.37 | 9.75 | 7.4 | 0.07 | | 1986 | 27.5 | 20.4 | 48.2 | 31.2 | 24.8 | 29.0 | 49.7 | 65.2 | 27.2 | 34.8 | 1.42 | 9.62 | 7.7 | 0.12 | | 1987 | 40.2 | 36.8 | 59.7 | 61.4 | 411 | 33.2 | 58.5 | 64.2 | 39.0 | 46.8 | 2.70 | 14.93 | 8.6 | 0.12 | | 1988 | 33.6 | 35.0 | 45.1 | 60.8 | 29.6 | 26.0 | 45.7 | 49.8 | 29.8 | 38.1 | 1.96 | 19.00 | 4.5 | 0.17 | | 1989 | 25.3 | 36.5 | 52.1 | 69.9 | 57.1 | 35.3 | 38.6 | 40.0 | 39.0 | 43.2 | 1.91 | 17.27 | 5.4 | 0.22 | | 1990 | 34.3 | 49.4 | 63.9 | 57.9 | 44.3 | 24.7 | 44.5 | 31.7 | 27.3 | 41.2 | 1.48 | 8.75 | 9.2 | 0.19 | | 1991 | 37.3 | 45.3 | 48.8 | 77.6 | 41.6 | 33.3 | 61.2 | 49.4 | 41.6 | 46.8 | 1.34 | 4.59 | 5.5 | 0.07 | | 1992 | 24.4 | 50.5 | 30.5 | 44.0 | 42.1 | 37.8 | 29.4 | 23.6 | 34.2 | 35.8 | 1.07 | 3.58 | 6.0 | 0.14 | | 1993 | 15.8 | 214 | 15.2 | 55.2 | 23.8 | 25.0 | 34.3 | 24.0 | 28.1 | 25.9 | 0.96 | 0.85 | 5.5 | 0.03 | | 1994 | 45.0 | 74.1 | 33.3 | 83.3 | 55.6 | 67.8 | 47.3 | 46.0 | 56.7 | 56.9 | 1.58 | 6.17 | 6.3 | 0.15 | | 1995 | 26.0 | 63.2 | 37.6 | 44.7 | 54.3 | 54.3 | 43.7 | 27.8 | 43.2 | 44.6 | 1.37 | 2.47 | 7.0 | 0.06 | | 1996 | 54.7 | 618 | 29.5 | 45.2 | 49.8 | 59.4 | 29.8 | 19.5 | 28.2 | 43.4 | 0.51 | 2.37 | 6.2 | 0.09 | | 1997 | 46.1 | 62.0 | 41.2 | 37.3 | 54.7 | 47.4 | 31.7 | 28.8 | 41.3 | 44.8 | 0.77 | 5.10 | 4.9 | 0.10 | | 1998 | 74.2 | 56.7 | 43.1 | 33.9 | 49.6 | 53.9 | 18.1 | 15.7 | 41.7 | 44.6 | 0.72 | 6.42 | 5.1 | 0.09 | | 1999 | 42.7 | 33.6 | 21.6 | 19.5 | 37.9 | 36.0 | 17.5 | 12.9 | 27.0 | 29.1 | 0.57 | 2.83 | 5.9 | 0.06 | | 2000 | 60.6 | 33.3 | 14.9 | 29.0 | 50.3 | 37.0 | 25.5 | 19.3 | 22.0 | 34.3 | 0.57 | 2.53 | 6.4 | 0.03 | | 2001 | 22.4 | 16.0 | 6.2 | 8.4 | 22.0 | 19.0 | 12.0 | 7.3 | 4.6 | 13.9 | 0.29 | 1.90 | 3.8 | 0.05 | | 2002 | 47.0 | 42.9 | 13.6 | 32.0 | 49.9 | 32.0 | 15.7 | 11.7 | 22.6 | 31.7 | 0.39 | 2.82 | 5.3 | 0.03 | | 2003 | 81.2 | 67.3 | 20.7 | 36.1 | 61.2 | 35.6 | 29.3 | 21.8 | 28.2 | 44.9 | 0.89 | 2.76 | 8.8 | 0.03 | | 2004 | 54.4 | 34.4 | 19.0 | 21.5 | 35.6 | 24.4 | 24.9 | 19.6 | 24.4 | 29.7 | 0.93 | 2.12 | 8.1 | 0.03 | | 2005 | 63.5 | 42.3 | 25.3 | 32.0 | 49.9 | 25.9 | 28.9 | 12.6 | 23.5 | 35.1 | 0.69 | 2.79 | 6.2 | 0.02 | | 2006 | 48.3 | 36.1 | 18.4 | 23.7 | 36.8 | 20.4 | 20.3 | 9.0 | 20.0 | 27.0 | 0.82 | 2.01 | 6.4 | 0.05 | | 2007 | 41.3 | 35.0 | 20.1 | 26.0 | 36.2 | 25.0 | 12.8 | 5.6 | 19.8 | 25.8 | 0.81 | 1.62 | 4.3 | 0.02 | | 2008 | 49.4 | 25.4 | 9.1 | 21.2 | 18.6 | 7.4 | 5.7 | 4.4 | 5.3 | 17.5 | 0.45 | 1.03 | 6.3 | 0.00 | | 2009 | 35.5 | 16.6 | 2.6 | 23.5 | 19.1 | 9.3 | 10.0 | 4.8 | 10.1 | 15.4 | 0.72 | 1.17 | 5.0 | 0.01 | | 2010 | 29.6 | 16.2 | 4.7 | 8.8 | 11.7 | 5.3 | 6.1 | 1.8 | 6.6 | 10.8 | 0.33 | 0.93 | 3.1 | 0.00 | | 2011 | 11.1 | 7.3 | 2.4 | 5.5 | 10.2 | 5.9 | 6.3 | 2.9 | 4.7 | 6.6 | 0.22 | 1.15 | 2.2 | 0.02 | | 2012 | 16.3 | 10.9 | 1.3 | 3.5 | 12.3 | 6.3 | 4.4 | 4.0 | 5.4 | 7.8 | 0.36 | 1.47 | 2.0 | 0.01 | | 2013 | 14.3 | 9.0 | 2.7 | 5.2 | 7.1 | 4.2 | 2.5 | 4.4 | 6.3 | 6.5 | 0.36 | 0.81 | 5.1 | 0.01 | | 2014 | 29.3 | 18.1 | 2.6 | 20.8 | 19.9 | 13.0 | 6.5 | 9.8 | 19.8 | 16.3 | 0.86 | 2.13 | 7.8 | 0.03 | | 2015
2016 | 42.4
33.3 | 22.5
24.7 | 8.1
11.2 | 23.6
22.2 | 36.4
30.9 | 16.7
15.4 | 11.3
7.9 | 8.2
8.1 | 27.8
22.1 | 23.2
20.7 | 1.42
1.61 | 3.26
2.66 | 7.2
5.0 | 0.02
0.00 | | | | | · | | - 3.0 | | | | | | | | | 3.00 | | tatistics:
Year Avg. | 30.2 | 18.6 | 6.5 | 16.0 | 20.2 | 10.8 | 7.3 | 5.4 | 12.8 | 15.1 | 0.7 | 1.6 | 4.8 | 0.0 | | ng-term Avg. | | 44.7 | 38.0 | 44.6 | 43.2 | 414 | 52.2 | 32.7 | 25.8 | 39.6 | 1.37 | 3.78 | 6.0 | 0.14 | | ercent Chan | | | | | | | | | | | | | | **** | | Year Avg. | 10% | 33% | 73% | 38% | 52% | 42% | 8% | 50% | 73% | 37% | 126% | 64% | 4% | -90% | | Teal Avu. | | | | | | | | | | | | | | | a Values do not match those in Table 1 because historical data is based on ALL routes completed, whereas values in Table 1 are calculated only between directly comparable routes. ## **Statewide Pheasant Trends** Figure 3. Mean number of pheasants counted on 30-mile August roadside survey routes, statewide, 1962-present compared to total statewide pheasant harvest. # **Statewide Upland Game Trends** Figure 4. Mean number of quail, partridge, cottontails, and jackrabbits sighted per 30 mile route on the August roadside survey, statewide, 1962 to the present. Figure 5. Numbers indicate the average number of animals counted on 30 mile routes in each region (e.g., the northwest region counted an average of 33.3 pheasants on 30-mile survey routes in 2016). Data from 202 of 210 returned routes. # **2016 GAME DISTRIBUTION** Figure 6. Iowa small game distribution maps represent generalized game abundance. There can be areas of low game abundance in regions with "high" counts and vice versa.